Federal Reserve Release *H.2* # Actions of the Board, Its Staff, and the Federal Reserve Banks; Applications and Reports Received No. 35 Week Ending August 31, 2002 # **Regulations And Policies** Financial System Resilience -- request for comment on a Draft Interagency White Paper on Sound Practices to Strengthen the Resilience of the U.S. Financial System (Docket No. R-1128). - Approved, August 22, 2002 (AC) | BS&R | Banking Supervision and Regulation | RBOPS | Reserve Bank Operations and Payment Systems | |-------------|------------------------------------|-------|---| | C&CA | Consumer and Community Affairs | IF | International Finance | | FOMC | Federal Open Market Committee | OSDM | Office of Staff Director for Management | # **Bank Branches, Domestic** ## Secretary AmSouth Bank, Birmingham, Alabama -- to establish a branch at 1415 West 5th Street, Laurel, Mississippi. - Approved, August 27, 2002 ## Secretary AmSouth Bank, Birmingham, Alabama -- to establish branches at 2531 John Hawkins Parkway, Hoover; 8455 Tuttle Avenue, Sarasota, Florida; 2320 South U.S. Highway 77, Lynn Haven; and 200 Grand Boulevard, Destin. - Approved, August 30, 2002 #### **Dallas** Community Bank, Granbury, Texas -- to establish a branch at 6224 Colleyville Boulevard, Suite B, Colleyville. - Approved, August 28, 2002 #### Cleveland Fifth Third Bank, Cincinnati, Ohio -- to establish a branch at 2211 Hayes Avenue, Sandusky. - Approved, August 27, 2002 ## Chicago First Banking Center, Burlington, Wisconsin -- to establish a branch at the intersection of State Highways 81 and 23, Darlington. - Approved, August 30, 2002 ### Chicago Le Mars Bank and Trust Company, Le Mars, Iowa -- to establish a branch at 1601 South Main Avenue, Sioux Center. - Approved, August 29, 2002 # **Bank Branches, Domestic** ### Chicago Northside Community Bank, Gurnee, Illinois -- to establish a branch at 8060 Oakton Street, Niles. - Approved, August 26, 2002 ### Kansas City Saline State Bank, Wilber, Nebraska -- to establish a branch at 5620 South 48th Street, Lincoln, and 221 West Fourth Street, Cortland. - Approved, August 26, 2002 #### Richmond Second Bank & Trust, Culpeper, Virginia -- to establish a branch at 1807 Seminole Trail, Charlottesville. - Approved, August 27, 2002 # **Bank Holding Companies** ### Kansas City American Bancshares, Inc., Baxter Springs, Kansas -- to acquire Southwest Missouri Bancshares, Inc., Ozark, Missouri, and for Southwest Missouri Bancshares' subsidiary, Southwest Community Bank, to merge with American Bancshares' subsidiary, American Bank, Baxter Springs. - Withdrawn, August 26, 2002 ### Director, BS&R American Financial Group, Inc., Cincinnati, Ohio, and Provident Bancorp, Inc. -modification of a commitment. - Granted, August 28, 2002 ### Chicago FBOP Corporation, Oak Park, Illinois -- to acquire American Home Loan Corporation, Phoenix, Arizona, and thereby operate a savings association through the acquisition of Bank USA, Federal Savings Bank. - Approved, August 27, 2002 # **Bank Holding Companies** ### Minneapolis Hazen Bancorporation, Inc., Hazen, North Dakota; McIntosh County Bank Holding Company, Inc., Ashley; and Wishek Bancorporation, Inc., Wishek -- to acquire shares of North Star Holding Company, Inc., Jamestown. - Approved, August 28, 2002 #### **Dallas** ISB Holdings, Inc., Perryton, Texas, and ISB Delaware Holdings, Inc., Wilmington, Delaware -- to become bank holding companies through the acquisition of Interstate Bank, SSB, Perryton. - Approved, August 30, 2002 #### New York J.P. Morgan Chase & Co., New York, New York -- for J.P. Morgan Securities Limited to join Banque Centrale de Compensation, a mutual guarantee clearing house. - Withdrawn, August 26, 2002 ### Minneapolis North Star Holding Company, Inc., Jamestown, North Dakota -- to acquire Northern Plains Investment, Inc. - Approved, August 28, 2002 #### Cleveland Sky Financial Group, Inc., Bowling Green, Ohio -- to acquire Three Rivers Bancorp, Monroeville, Pennsylvania, and its subsidiary, The Three Rivers Bank and Trust, Jefferson Borough, and establish branches. - Approved, August 26, 2002 #### Chicago Southwest Company, Oakland, Iowa -- to retain existing ownership of Fremont County Savings Bank, Sidney, on its conversion to a federal savings association, and thereby operate a savings association. - Approved, August 30, 2002 #### Director, BS&R UFS Bancorp, Whitinsville, Massachusetts -- relief from a commitment. - Granted, August 30, 2002 # Banks, State Member ### Chicago North Shore Community Bank & Trust, Wilmette, Illinois -- to become a financial subsidiary and acquire control of Wayne Hummer Investments LLC, Chicago. - Withdrawn, August 29, 2002 #### St. Louis Progress Bank of Missouri, Sullivan, Missouri -- to exercise limited trust powers. - Approved, August 29, 2002 # **Change In Bank Control** ### Minneapolis North Star Holding Company, Inc., Jamestown, North Dakota -- change in bank control. - Permitted, August 28, 2002 # **Competitive Factors Reports** ### Minneapolis 21st Century Bank-North, Ham Lake, Minnesota -- report on competitive factors of the proposed merger with 21st Century Bank, Rogers. - Submitted, August 27, 2002 #### Kansas City Bank of Commerce, Duncan, Oklahoma, a de novo bank -- report on competitive factors of the proposed purchase of certain assets and assumption of certain liabilities of the Duncan branch of NBanc, Tulsa. - Submitted, August 30, 2002 ### St. Louis Bank of England, England, Arkansas -- report on competitive factors of the proposed purchase of assets and assumption of liabilities of the England and Carlisle branches of First Community Bank, Jonesboro. - Submitted, August 28, 2002 #### Cleveland Bank One, National Association, Columbus, Ohio -- report on competitive factors of the proposed merger with Bank One Services Corporation. - Submitted, August 26, 2002 # **Competitive Factors Reports** ### Chicago The Baraboo National Bank, Baraboo, Wisconsin -- report on competitive factors of the proposed acquisition of State Bank of Wonewoc, Wonewoc. - Submitted, August 27, 2002 #### Richmond Capital Bank, Raleigh, North Carolina -- report on competitive factors of the proposed merger with High Street Banking Company, Asheville. - Submitted, August 26, 2002 ### Richmond Catawba Valley Bank, Hickory, North Carolina -- report on competitive factors of the proposed merger with Northwestern National Bank, Wilkesboro. - Submitted, August 30, 2002 #### Cleveland The Columbia Savings Bank, Cincinnati, Ohio -- report on competitive factors of the proposed merger with Corryville, FSB. - Submitted, August 26, 2002 #### Cleveland Fidelity Savings Bank, Pittsburgh, Pennsylvania -- report on competitive factors of the proposed merger with First Pennsylvania Savings Association. - Submitted, August 23, 2002 (AC) #### Richmond First Liberty National Bank, Washington, D.C. -- report on competitive factors of the proposed merger with Enterprise Federal Savings Bank, Largo, Maryland. - Submitted, August 27, 2002 #### Minneapolis Flathead Bank of Bigfork, Bigfork, Montana -- report on competitive factors of the proposed merger with Valley Bank of Belgrade, Belgrade. - Submitted, August 29, 2002 # **Competitive Factors Reports** #### Atlanta Frontier National Bank, LaGrange, Georgia -- report on competitive factors of the proposed merger with Frontier National Bank, Sylacauga, Alabama. - Submitted, August 28, 2002 ### Chicago Household Bank (SB), National Association, Las Vegas, Nevada -- report on competitive factors of the proposed purchase of certain assets of National Bank of the Great Lakes, Elmhurst, Illinois. - Submitted, August 27, 2002 ### Chicago Illinois National Bank, Springfield, Illinois -- report on competitive factors of the proposed purchase of the Pleasant Plains branch of Pleasant Plains State Bank, Pleasant Plains - Submitted, August 27, 2002 ### Kansas City Kanza Bank, Kingman, Kansas -- report on competitive factors of the proposed merger with The Citizens National Bank and Trust Company, Anthony. - Submitted, August 30, 2002 ### Kansas City The Morrill and Janes Bank and Trust Company, Hiawatha, Kansas -- report on competitive factors of the proposed merger with Morrill State Bank and Trust Company, Sabetha, and The First National Bank of Onaga, Onaga. - Submitted, August 30, 2002 #### Richmond Senator Savings Bank, Federal Savings Bank, Towson, Maryland -- report on competitive factors of the proposed merger with Ashburton Federal Savings and Loan Association, Inc., Westminster. - Submitted, August 27, 2002 # **Competitive Factors Reports** #### Cleveland Standard Bank, PASB, Murrysville, Pennsylvania -- report on competitive factors of the proposed purchase of two branches of Commercial National Bank of Pennsylvania, Latrobe. - Submitted, August 26, 2002 ### Kansas City State Bank of Kansas, Fredonia, Kansas -- report on competitive factors of the proposed purchase of certain assets and assumption of certain liabilities of the Emporia branch of Intrust Bank, National Association, Wichita. - Submitted, August 30, 2002 #### New York TrustCo Bank, National Association, Glenville, New York -- report on competitive factors of the proposed merger with TrustCo Savings Bank, Canajoharie. - Submitted, August 30, 2002 # Minneapolis U.S. Bank National Association, Cincinnati, Ohio -- report on competitive factors of the proposed purchase of assets and assumption of liabilities of 57 branches of Bay View Bank, National Association, San Mateo, California. - Submitted, August 29, 2002 # **Extensions Of Time** #### Kansas City First Capital Investments LLC, Lee's Summit, Missouri -- extension to November 30, 2002, to acquire shares of 1st Financial Bancshares, Inc., Overland Park, Kansas. - Granted, August 29, 2002 #### St. Louis Monticello Bancshares, Inc., Monticello, Missouri -- extension to November 4, 2002, to become a bank holding company through the
acquisition of Bank of Monticello. - Granted, August 29, 2002 # **Extensions Of Time** #### **Boston** Port Financial Corp, Brighton, Massachusetts -- extension to November 23, 2002, to increase its interest in Cambridge Bancorp, Cambridge. - Granted, August 28, 2002 # **Financial Holding Companies** ### Secretary Almancora CVA, Leuven, Belgium -- election to be treated as a financial holding company. - Effective, August 30, 2002 ### Kansas City Eberly Investment Company, Inc., Stanton, Nebraska -- election to become a financial holding company. - Effective, August 28, 2002 #### Atlanta Old Florida Bankshares, Inc., Fort Myers, Florida -- election to become a financial holding company. - Effective, August 29, 2002 ### Chicago West Bend Bancorp., West Bend, Iowa -- election to become a financial holding company. - Effective, August 27, 2002 # **Federal Reserve Bank of Boston** Applications and notifications filed during the week ending Saturday, August 31, 2002 # Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ## Section II – Applications subject to both newspaper and Federal Register notice | Type | Application | Ending date of comment period | |---------|---|--| | 3(a)(1) | Bridgewater Financial, MHC, Raynham, Massachusetts - application to become a bank holding company through the acquisition of Bridgewater Savings Bank, Raynham, Massachusetts | Newspaper - 09/23/2002
Fed Reg - 09/20/2002 | ## Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | | Туре | Application | |------|-------------| | None | | The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low - and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial** noncompliance | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | | | Section VI – CRA examinations scheduled for | Quarter of | |---|------------| | Institution | Location | | None | | # **Federal Reserve Bank of New York** Applications and notifications filed during the week ending Saturday, August 31, 2002 | | - | Ending date of | |---------------|--|-------------------------------| | Туре | Application | comment period | | None | Section II – | Applications subject to both newspaper and l | | | Туре | Application | Ending date of comment period | | | Аррисшон | соттет ретои | | None | | | | | | | | | | | | | | | | ~ | | | | Section III - | - Applications subject to Federal Register not | | | Туре | Application | Ending date of comment period | | None | | - | | | | | | | | | | | | | | | | | | Section IV | - Applications not subject to Federal Register | or nowenoper notice | | Type | | от немърарет поисе | | i vne | Application | | None The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low - and moderate -income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: O = Outstanding S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial noncompliance** | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | _ | | Section VI – CRA examinations scheduled for | Quarter of | | |---|------------|--| | Institution | Location | | | None | | | # **Federal Reserve Bank of Philadelphia** Applications and notifications filed during the week ending Saturday, August 31, 2002 | | | Ending date of | |---------------|---|-------------------------| | Гуре | Application | comment period | | None | Section II – | Applications subject to both newspaper and I | Federal Register notice | | T. | 4 7 2 | Ending date of | | Туре | Application | comment period | | None | Section III - | - Applications subject to Federal Register noti | ce only | | <i>m</i> | 4 7 . | Ending date of | | Туре | Application | comment period | | None | Section IV - | - Applications not subject to Federal Register | or newspaper notice | | Туре | Application | | None The Community Reinvestment Act is intended to encourage deposit ory institutions to help meet the credit needs of the communities in which they operate, including low - and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulat ion was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory NI = Needs to improve **SN** = **Substantial noncompliance** | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | _ | | Section VI – CRA exam | ninations scheduled for | Quarter of | | |-----------------------|-------------------------|------------|--| | Institution | Loca | tion | | | None | | | | # **Federal Reserve Bank of Cleveland** Applications and notifications filed during the week ending Saturday, August 31, 2002 ## Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ## Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |---------|--|---| | 3(a)(1) | Received application from Deerfield Bancshares, Inc.,
Clarksburg, OH to acquire The Clarksburg Commercial Bank,
Clarksburg, OH.* | Fed Reg – 09/16/2002
Newspaper – N/Avail | ^{*}Subject to the provisions of the Community Reinvestment Act. ## Section III – Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | | Туре | Application | |------|-------------| | None | | The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low - and moderate -income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: O = Outstanding S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial noncompliance** | RSSD | | Examination | CRA | CRA | Exam type | |--------|--|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | |
212522 | Somerset Trust Company
151 West Main Street
Somerset, PA 15501 | 06/10/2002 | 08/27/2002 | S | X | | Section VI – CRA examinations scheduled for | Quarter of | |---|------------| | Institution | Location | | None | | # **Federal Reserve Bank of Richmond** Applications and notifications filed during the week ending Saturday, August 31, 2002 # Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ## Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |------|---|---| | CIC | Notice of Change in Control filed by Ralph Mann and Hazel E. Mann to increase their ownership position in Union Bankshares, Inc., Union, West Virginia, from 8.84% to 10.32% as a result of the holding company's planned redemption of shares. | Fed Reg - N/Avail
Newspaper - 09/10/2002 | ## Section III – Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | | Туре | Application | |---------|---| | 3(a)(1) | Cecil Bancorp, Inc., Elkton, Maryland, to become a bank holding company through the acquisition of 100% of the voting shares of Cecil Federal Bank, Elkton, Maryland. | | Member | Cecil Federal Bank, Elkton, Maryland, for membership in the Federal Reserve System. | The Community Reinvestment Act is intended to enco urage depository institutions to help meet the credit needs of the communities in which they operate, including low - and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228) . The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial noncompliance** | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | | | Section VI – CRA exam | ninations scheduled for | Quarter of | | |-----------------------|-------------------------|------------|--| | Institution | Loca | tion | | | None | | | | # **Federal Reserve Bank of Atlanta** Applications and notifications filed during the week ending Saturday, August 31, 2002 ### Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |--------|--|-------------------------------| | Branch | Riverside Bank of the Gulf Coast, Cape Coral, Florida, to establish a branch located at 4707 SE 9th Place, Cape Coral, Florida.* | 09/07/2002 | | Branch | SunTrust Bank, Atlanta, Georgia, to establish a branch located at 4303 U.S. Highway 27, Clermont, Florida, to be known as the Kings Ridge Office.* | 09/04/2002 | ^{*}Subject to provisions of the Community Reinvestment Act ## Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |---------|---|---| | 3(a)(1) | Commerce Bancshares, Inc., White Castle, Louisiana, to become a bank holding company by acquiring The Bank of Commerce, White Castle, Louisiana.* | Newspaper – 09/28/2002
Fed Reg – N/Avail | | 3(a)(1) | CFB Bancshares, Inc., Wartburg, Tennessee, notice to become a bank holding company by acquiring Citizens First Bank, Wartburg, Tennessee.* | Newspaper – N/Avail
Fed Reg – N/Avail | ^{*}Subject to provisions of the Community Reinvestment Act ## Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | | Туре | Application | |------|-------------| | None | | The Community Reinvestment Act is intended to encourage e depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's applicat ion for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial noncompliance** | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | _ | | Section VI – CRA exam | ninations scheduled for | Quarter of | | |-----------------------|-------------------------|------------|--| | Institution | Loca | tion | | | None | | | | # Federal Reserve Bank of Chicago Applications and notifications filed during the week ending Saturday, August 31, 2002 # Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |----------------|---|-------------------------------| | 18C & Branches | Central Bank, Storm Lake, Iowa, for prior approval to acquire through merger Central Bank, Spirit Lake, Iowa and thereby to establish a branch facility at 1400 18th Street, Spirit Lake, Iowa.* | Newspaper – N/Avail | | 18C & Branches | Johnson Bank, Racine, Wisconsin, to merge with Capital Bank, Green Bay, Wisconsin and thereby to establish branches at 455 Riverdale Drive, Green Bay, Wisconsin and 840 Main Avenue, DePere, Wisconsin.* | Newspaper – 08/30/2002 | | Branch | Johnson Bank, Racine, Wisconsin, to establish a branch facility to be located at 3801 N. Wright Road, Janesville, Wisconsin.* | Newspaper – 09/04/2002 | ^{*} Subject to the provisions of the Community Reinvestment Act ## Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |---------|---|---| | CC | Notice by Ross David Levin, Louis Jonathon Kolom, Shabsa Abraham Lis, Aaron L. Kolom, Sherwin Greenberg and Arthur Myer Goldrich, to retain control of First Equity Corp., Skokie, Illinois, and to thereby retain indirect control of 1 st Equity Bank, Skokie, Illinois. | Fed Reg – 09/17/2002
Newspaper – N/Avail | | 3(a)(5) | Merchants and Manufacturers Bancorporation, Inc., New Berlin, Wisconsin and Merchants Merger Corp., New Berlin, Wisconsin, to merge with Fortress Bancshares, Inc., Westby, Wisconsin and thereby indirectly acquire Fortress Bank of Westby, Westby, Wisconsin, Fortress Bank, N.A., Houston, Minnesota, and Fortress Bank of Cresco, Cresco, Iowa.* | Fed Reg – 09/23/2002
Newspaper – N/Avail | | 3(a)(1) | SCB Bancor p, Inc., East Lansing, Michigan, to become a bank holding company by acquiring 100 percent of Summit Community Bank (in organization), East Lansing, Michigan.* | Fed Reg – N/Avail
Newspaper – N/Avail | # Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |------
--|--| | CC | Notication filed pursuant to the Change in Bank Control Act of 1978 by Ramon J. Green, Jacksonville, Illinois, as general partner of Green Enterprises, L.P. Jacksonville, Illinois, as trustee of the Ramon J. Green Trust, Jacksonville, Illinois, and co-trustee of the Beverly J. Green Trust, Jacksonville, I llinois, and Beverly J. Green, Jacksonville, Illinois, as co-trustee of the Beverly J. Green Trust, to retain control and increase their ownership in West Plains Investors, Inc., Pleasant Plains, Illinois, and thereby to indirectly retain control and increase their ownership in Pleasant Plains State Bank, Pleasant Plains, Illinois. | Fed Reg – N/Avail
Newspaper – N/Avail | ^{*} Subject to the provisions of the Community Reinvestment Act ## Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | | Type | Application | |---------|--| | 4(c)(8) | Community State Bancorporation, Spencer, Iowa, to proposes to engage denovo in extending credit and servicing loans. | | Other | Johnson Bank, Racine, Wisconsin, request approval for prepayment of \$6 million subordinated debt issued in 1997. | The Community Reinvestment Act is intended to en courage depository institutions to help meet the credit needs of the communities in which they operate, including low - and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's ap plication for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial** noncompliance | RSSD | | Examination | CRA | CRA | Exam type | |--------|--|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | 865544 | Clear Lake Bank & Trust Co.
322 Main Avenue
Clear Lake, Iowa 50428
(641) 357-7121 | 04/15/2002 | 08/27/2002 | О | X | | 982348 | Iowa State Bank
1101 Main Street
Hull, Iowa 51239
(712) 439-1025 | 04/01/2002 | 08/27/2002 | S | X | | Section | on VI – CRA examinations scheduled for | Quarter of | |---------|--|------------| | Institu | ution | Location | | None | | | # Federal Reserve Bank of St. Louis Applications and notifications filed during the week ending Saturday, August 31, 2002 # Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |--------|--|-------------------------------| | Branch | First State Bank of DeQueen, DeQueen, Arkansas, to establish a branch facility to be located at 3402 North Camellia Street, Lockesburg, Arkansas | Newspaper – 09/05/2002 | ^{*} Subject to the provisions of the Community Reinvestment Act ## Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |------|---|--| | 3A1 | Commerce Holding Corporation, Corinth, Mississippi, to become a bank holding company by acquiring 100 percent of the voting shares of Commerce National Bank, Corinth, Mississppi.* | Newspaper – 09/17/2002
Fed Reg – 10/03/2002 | | 3A1 | Kilmichael Bancorp, Inc., Kilmichael, Mississippi, to become a bank holding company by acquiring 100 percent of the voting shares of Bank of Kilmichael, Kilmichael, Missis sippi.* | Newspaper – 09/23/2002
Fed Reg – 10/03/2002 | | 3A3 | Sun Financial Corporation, St. Peters, Missouri, to acquire at least 88 percent of the voting shares of The Quad County State Bank, Viburnum, Missouri.* | Newspaper – 08/29/2002
Fed Reg – 09/27/2002 | ^{*} Subject to the provisions of the Community Reinvestment Act ## Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section IV – Applications not subject to Federal Register or newspaper notice | Туре | Application | |-------|--| | Other | Progress Bank of Missouri, Sullivan, Missouri, to expand its banking powers by exercising limited trust powers as originating trustee. | ### Section V – Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low - and moderate -income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account i n considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institutio n's performance under CRA: **O** = **Outstanding** S = Satisfactory NI = Needs to improve **SN** = **Substantial noncompliance** The following state member banks have been examined and their CRA public evaluations are now available. | RSSD
number | Institution/Location | Examination
date | CRA
public date | CRA
rating | Exam type LrgBk SmBk | |----------------|--|---------------------|--------------------|---------------|----------------------| | 748441 | Warren Bank and Trust Company Warren, Arkansas | 05/13/2002 | 08/29/2002 | S | X | ### Section VI – CRA examinations scheduled for Quarter of | Institution | Location | |-------------|----------| | None | | # Federal Reserve Bank of Minneapolis Applications and notifications filed during the week ending Saturday, August 31, 2002 ## Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |----------------|---|-------------------------------| | 18(c) & Branch | Wadena State Bank, Wadena, Minnesota proposes to merge with Security State Bank of Deer Creek, Deer Creek, Minnesota and incident thereto establish branches in Deer Creek, Minnesota, and Bluffton, Minnesota* | Newspaper - N/Avail | ^{*} Subject to the provisions of the Community Reinvestment Act # Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |---------|---|--| | 3(a)(3) | First Sleepy Eye Bancorporation, Inc., Sioux Falls, South Dakota, to acquire 96 percent of Stearns Bank Canby National Association, Canby, Minnesota.* | Fed Reg – 09/09/2002
Newspaper – 09/09/2002 | | CIC | Kenneth D. and Suzanne M. Roeder, De Smet, South Dakota to gain control of Kingsbury Bank Holding Company, De Smet, South Dakota, and thereby indirectly gain control of Peoples State Bank, De Smet, South Dakota. | Fed Reg – 08/23/2002
Newspaper – 08/28/2002 | | CIC | Marcelle McVay, Chicago, Illinois, to retain control of Minnwest Corporation, Montevideo, Minnesota, and thereby indirectly retain control of Minnwest Bank Luverne, Luverne, Minnesota; Minnwest Bank Central, Montevideo, Minnesota; Minnwest Bank Ortonville, Ortonville, Minnesota; Minnwest Bank, M.V., Redwood Falls, Minnesota; Minnwest Bank South, Tracy, Minnesota; and Minnwest Bank Sioux Falls, Sioux Falls, South
Dakota. | Fed Reg — 08/23/2002
Newspaper — 09/12/2002 | Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |------|--|--| | CIC | Jerry E. Gerber, Rice Lake, Wisconsin; Terry G. Gerber, Cameron, Wisconsin; Susan J. Gerber, Blaine, Minnesota; Ernest J. Gerber, Bruce, Wisconsin; Alan F. Gerb er, Radisson, Wisconsin; Kathleen L. Gerber, Quincy, Massachusetts; and Holly A. Barnes, Hayward, Wisconsin, to gain control of Old Murry Bancorp, Inc., Cameron, Wisconsin, and thereby indirectly gain control of Owen -Curtiss Financial Corporation, Rice Lake, Wisconsin, which owns Brill Bancshares, Inc., Rice Lake, Wisconsin, and its subsidiary bank, Brill State Bank, Rice Lake, Wisconsin, and Gilman Corporation, Gilman, Wisconsin, which owns the State Bank of Gilman, Gilman, Wisconsin. | Fed Reg – 08/23/2002
Newspaper – 08/20/2002 | | CIC | Craig L. Larson, Bismarck, North Dakota, to gain control of First Southwest Bancorporation, Bismarck, North Dakota, and thereby indirectly gain control of First Southwest Bank, Bismarck, North Dakota. | Fed Reg – 08/27/2002
Newspaper – 08/30/2002 | | 3A1 | Eagle Community Bancshares, Inc, Brooklyn Park, Minnesota, to become a bank holding company by acquiring 100% of Eagle Community Bank, Maple Grove, Minnesota, a de novo bank.* | Fed Reg – 09/20/2002
Newspaper – 09/20/2002 | ^{*} Subject to the provisions of the Community Reinvestment Act # Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | | Туре | Application | | |------|-------------|--| | None | | | The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in he lping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: O = Outstanding S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial noncompliance** | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | | | Section VI – CRA examinations scheduled for | Quarter of | |---|-------------------| | Institution | Location | | None | | # **Federal Reserve Bank of Kansas City** Applications and notifications filed during the week ending Saturday, August 31, 2002 ## Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | # Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |---------|---|---| | 3(a)(1) | Summit Bancshares, Inc., Prescott, Arizona, to become a bank holding company through the acquisition of 100 percent of the voting shares of Summit Bank, Prescott, Arizona (in | Newspaper - N/Avail
Fed Reg - 09/27/2002 | | 3(a)(1) | organization). Healthcare Bancorp, Inc., Broken Arrow, Oklahoma, to become a bank holding company through the acquisition of 100 percent of the voting shares of Federal BankCentre, Broken Arrow, Oklahoma, a federal savings bank. | Newspaper - N/Avail
Fed Reg - N/Avail | | 3(a)(3) | Central Financial Corporation, Hutchinson, Kansas, to acquire 25 percent of the voting shares of Summit Bancshares, Inc., Prescott, Arizona, parent of Summit Bank, Prescott, Arizona (in organization). | Newspaper - N/Avail
Fed Reg - 09/27/2002 | ## Section III – Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | | Туре | Application | |------|-------------| | None | | The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low - and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial** noncompliance | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | | | Section VI – CRA examinations scheduled f | for Quarter of | | |---|----------------|--| | Institution | Location | | | None | | | # **Federal Reserve Bank of Dallas** Applications and notifications filed during the week ending Saturday, August 31, 2002 # Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ## Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |------|--|---| | CIC | First La Grange Bancshares, Inc., Employee Stock Ownership Plan, La Grange, TX, (Falcon National Bank, San Antonio, TX, and National Bank & Trust, La Grange, TX, co -trustees), to acquire an interest in First La Grange Bancshares, Inc., La Grange, TX | Fed Reg – 09/18/2002
Newspaper – N/Avail | ## Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | | Type | Application | |------|-------------| | None | | The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low - and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an instit ution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under C RA: **O** = **Outstanding** S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial** noncompliance | RSSD | | Examination | CRA | CRA | Exam type | |--------|--|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | 723653 | Western Bank
140 East Motel Avenue
Lordsburg, NM 88045 | 06/17/2002 | 09/03/2002 | О | X | | Section VI – CRA examinations scheduled for | Quarter of | |---|------------| | Institution | Location | | None | | # Federal Reserve Bank of San Francisco Applications and notifications filed during the week ending Saturday, August 31, 2002 ### Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section II – Applications subject to both newspaper and Federal Register notice | Туре |
Application | Ending date of comment period | |---------|---|---| | 3(a)(1) | Sumitomo Mitsui Financial Group, Inc., Tokyo, Japan, to become a bank holding company by acquiring 100 percent of Manufacturers Bank, Los Angeles, California.* | Newspaper – N/Avail
Fed Reg – 9/23/2002 | | 3(a)(1) | SunFirst Corporation to become a bank holding company by acquiring 100 percent of SunFirst Bank, both of St. George, Utah.* | Newspaper – 09/30/2002
Fed Reg – N/Avail | ^{*} Subject to the provisions of the Community Reinvestment Act ## Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | | | |------|-------------|-------------------------------|--|--| | None | | | | | | Туре | Application | |------|-------------| | None | | The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they o perate, including low - and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained di rectly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory NI = Needs to improve **SN** = **Substantial noncompliance** | RSSD
number | Institution/Location | Examination
date | CRA
public date | CRA rating | Exam type LrgBk SmBk | |----------------|----------------------|---------------------|--------------------|------------|----------------------| | None | | | | | | | | Section VI – CRA examinations scheduled for | Quarter of | |----------------------|---|------------| | Institution Location | | Location | | | None | |